[image: image1.jpg]

Revelation Introduction
Background Info

· Title: The Revelation of Jesus Christ
· Author: John (the son of Zebedee, brother of James)
· Written From: John’s Exile on Patmos (1:9)
· Date: 65 AD ? (early date) ; 90 AD (late date)
· Purpose: To comfort the oppressed Churches of Asia Minor by reminding them of God’s future conquest, punishment of evil, and resurrection of the righteous.
· Message: God Wins.
Brief Outline

· Things You Have Seen (ch 1)
· Things that Are (ch 2-3)
· Things Which Will Take Place After These Things (ch 4-22)
· Heavenly Scene (ch 4-5)
· Tribulation (ch 6-19)
· Events Following Tribulation (ch 20-22)
“Lunch Breaks” “Vision-ception” “Parenthetical Insertions”
1. 144,ooo Jews; Multitude (ch 7)
2. 7 Thunders & Little Book; 2 Witnesses (10:1-11:14)
3. Israel’s Flight; 2 Beasts; 6 Scenes of Hope (ch 12-14)
4. Babylon’s Fall (17:1-19:6)
Our Planned Lesson Outline
1. Overview/Outline of Book/"Things That are Seen" (Ch. 1)
2. "Things that Are" (Ch. 2-3)
3. After these Things: Heavenly Scene (Ch 4-5)
4. The Seal Judgments, 1st (((The 144,000 and The Multitude))) (6:1-8:5)
5. Trumpet Judgments 1-6 (Ch8-9)
6. 2nd (((7 Thunders and Little Book; Two Witnesses))) 7th Trumpet Judgment (10:1-11:14)
7. 3rd (((Israel’s Flight; Two Beasts; 6 scenes of hope))) (Ch. 12-14)
8. Bowl Judgments; 4th (((Babylon’s Fall))) (15:1-19:5)
9. Marriage Supper; 2nd Coming, Millennial Kingdom (Ch 19-20)
10. Millennial Kingdom (2nd pass) Eternal State (Ch. 21-22)
Things You Have Seen (Ch 1)

· “The revelation of Jesus Christ” (v1)
· “… to show his slaves the things which must soon take place” (v1)
· “And he sent and gave signs by his angel to his slave John, who testified… all that he saw” (v1-2)
· “Blessed is he who reads and those who hear the words of the prophecy, and guards the things which are written in it” (v3)
· “…for the time is near.” (v4)
· John’s introduction (v4-8)
· “to the seven churches who are in Asia” (v4)
· ”Grace to you, and peace from…”
· From whom is the grace and peace? (cf. v4-5)
· What does John pray for Jesus? (v5-6)
· ”Behold he is coming with the clouds” (v7)
· Cf. Dan 7:13; Mark 14:62
· “Every eye will see him… all the earth will mourn over him” (v7)
· Cf. Zech 12:9-11
· John’s Vision of Jesus (v9-20)
· “I, John…was on the Island of Patmos, because of the … testimony of Jesus… In the spirit on the lord’s day, and I heard a loud voice.” (9-10)
· Why was John on the Island of Patmos?

· “Write in a book what you see, and send it to the seven churches…” (v11)
· John’s Vision of Jesus (v9-20)
· “And I turned, and I saw…” (v12)
· 7 lampstands
· “one like the son of man” in their midst
· Description of Jesus:
· Holding 7 stars in right hand

· Robe to his feet with a golden sash/belt
· White hair
· Flaming eyes
· Feet of red-hot bronze
· Loud voice
· Sharp sword from mouth
· Face like the sun shines

· “do not be afraid, I am the first and the last, and the living One, I was dead, and see, I am alive forevermore.” (v17-18)
· Outline of book (v19)
· “The mystery of the seven stars which you saw in my right hand, and the seven golden lampstands” (v2)
· Stars = angels of the seven churches
· lampstands = seven churches
Interpreting Symbolic Visions

1. Does the text explain the literal referent directly after giving the symbol? (e.g. 4:5b “before the throne were burning seven torches of fire, which are the seven Spirits of God.”)
2. Does the text use an obvious simile? (e.g. 4:7 “the first living creature like a lion,”)
3. Does the text give a plain description in the midst of a list of symbolic descriptions? (e.g. 4:7 “the first living creature like a lion, the second living creature like an ox, the third living creature with the face of a man, the fourth living creature like an eagle in flight.”)
4. Does the text use a symbol common to scripture or specific language from a prophetic text? (e.g. 5:5 “root of David”, 5:6 “a lamb, standing as though it had been slain”, the number 7, etc.)
5. Does the text give a “wacky” description to an already defined referent? (e.g. 4:8 the four creatures are described as “full of eyes” and then Jesus, whom we know to be a man and already described metaphorically as a lamb, is described with 7 horns and 7 eyes in 5:6)
6. Does the text use key words like “spiritually” or “a sign appeared”? (11:8, 12:1)
If the answer is yes to any of these questions, then carefully interpret a symbolic meaning. If not, stick to literal interpretations.
Major Interpretive Methods

· Preterism: The events in the book have already occurred
· Historicism: The events in the book describe the unfolding of Church history
· Idealism: The events in the book have no literal referent, but represent the spiritual war going on in heaven or in the hearts of believers
· Futurism: The events in the book are still future and will be fulfilled literally
“St. John on Patmos” by Hieronymus Bosch, ~1500

